SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 1 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | Base Wide (Fence Line to Fence Line) Contractually Required Compliance | | | | | |--|---|--------------------|---|--| | REFERENCE | PERFORMANCE
REQUIREMENT | STANDA
RD | PERFORMANCE METRICS | MEASUREMENT
METHOD | | 40 CFR 262.34 | Maintain Waste
Containers | 100%
Compliance | HWAD Satellite Accumulation Standards | Review during
Inspections &
Audits | | 40 CFR 260 through
280
NRS Chapter 459
NAC Chapter 459 | Coordinate Waste
Disposal with
Environmental
Services | 100%
Compliance | Main Base RCRA Permit NEVHW0023
New Bomb RCRA Permit NEVHW0027
HWAD Satellite Accumulation Standards | Review during
Inspections &
Audits | | 40 CFR Parts 50-99
NRS Chapter 445B
NAC Chapter 445B | Maintain & Operate
Air Emission units
IAW Permits | 100%
Compliance | Main Base Air Permit AP9711-0863.02
New Bomb Air Permit AP9711-1134.01 | Review during
Inspections &
Audits | | 40 CFR 267 | Maintain & Operate
Waste Treatment
units IAW Permits | 100%
Compliance | Main Base RCRA Permit NEVHW0023
New Bomb RCRA Permit NEVHW0027 | Review during
Inspections &
Audits | | 40 CFR 258 | Maintain & Operate
Landfills IAW Permits | 100%
Compliance | Waiver SWMI-0968 Construction and Demolition
Debris Landfill Wavier
SW-1209702 Treated Wood and Asbestos Landfill
Permit | Review during
Inspections &
Audits | | 40 CFR Parts 100 to
149
NRS Chapter 445A
NAC Chapter 445A | Maintain & Operate
Water and Process
Water Treatment
plants IAW Permits | 100%
Compliance | SW-0375-TPS1-12C Black Beauty Water Treatment Plant Permit MI-0375-TPAS Arsenic and Fluoride Groundwater Treatment Plant Permit SW-0357-TPS1-12C Potable Water Distribution System Permit NEV2004524 Surface Water Treatment Plant Discharge Permit NV0021946 WADF National Pollutant Discharge Elimination System (NPDES) Permit NEV2003516 PODS National Pollutant Discharge Elimination System (NPDES) Permit NV050000 Stormwater General Permit GNEVOSDS09 Domestic Sewage Discharge Permit | Review during
Inspections &
Audits | | 40 CFR, 29 CFR &
NAFPA Standards | Report all spills to
Emergency Dispatch | 100%
Compliance | QP.BOP.ENV.0006 HWAD Hazardous Materials-
Wastes Contingency Plan
QP.BOP.ENV.0007 HWAD Storm Water Pollution
Prevention Plan, QP.BOP.ENV.0009 HWAD Spill
Prevention, Control & Countermeasure Plan,
SOC.HWAD.FES.0005 Emergency Operations Plan,
Disaster Preparedness Plan, & the Emergency
Response Plan | Review during
Inspections &
Audits | | 42 U.S.C. §11001 et seq. | Maintain chemical
storage & inventories;
Report Inventories to
Environmental
Services | 100%
Compliance | HWAD Emergency Planning and Community Right to Know Act (EPCRA) Standards | Review during
Inspections &
Audits | | 32 CFR 651,
40 CFR 1500-1508 | Evaluate projects & operations for environmental impact, Coordinate with Environmental Department | 100%
Compliance | Environmental Analysis of Army Actions & National Environmental Policy Act | Review during
Inspections &
Audits | DOCUMENT NO. SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) PAGE 2 OF 12 | AMMO RECEIPT
& STORAGE
OPS | PERFORMANCE
REQUIREMENT | PERFORMANCE
STANDARD | PERFORMANCE METRICS | MEASUREMENT METHOD | |----------------------------------|---|--|---|--| | 5.8 | HAZMAT certification training & records | 100% compliance | CFR Title 49 Hazardous Material
certification training records as
required in IAW CFR Title 49, DOD
4500.9-R, Part II, & TM 38-250 | Review of certifications
during Command
Assessment | | 5.8 | HAZMAT certification of shipments | 100% compliance | Certify Government shipments by all
modes of transportation as
mandated by CFR Title 49 | Review of DD Forms
during Command
Assessments/Review of
TDRs received | | 5.9 | Monitor inbound & outbound shipments | Notify the Walker River
Paiute Tribe at least 24
hours in advance of
when cars will pass
through the
Reservation. | Monitor all inbound & outbound shipments utilizing web based systems DTTS, GTN, or IRRIS. | Review of process during
Command Assessments | | 7.1 | Ammunition &
Explosive Operations
Handling Training | At a minimum, all contractor personnel involved in ammunition & explosives operations/ planning will be trained & certified | IAW AMC- R 350-4, Appendixes A, B, & C | 100% compliance | | DEMIL SPECIFIC FAMILIES OF AMMO | PERFORMANCE
REQUIREMENT | PERFORMANCE
STANDARD | PERFORMANCE METRICS | MEASUREMENT
METHOD | |---------------------------------|--|--|--|--| | 4 | Dispose of ammunition & components. | Dispose of all components of the ammunition in an environmentally safe manner at the contractor's expense. All propellant, explosives, pyrotechnics (PEP); explosive materials; & hazardous materials; that can be successfully recovered & recycled may be recovered. | The contractor shall provide end-use & inert certifications for all demilitarized components for re- sale. | Certificates will be reviewed by Government Staff. Operations will be monitored by Government Staff. | | 7 | Lots determined to
pose an immediate
threat to life,
health, or
government
property will be
reported for
emergency
destruct. | Ammunition with critical defects, considered hazardous to store will be destroyed as soon as possible according to Approved Procedures. | All ammunition with critical defects will be identified as noted in SB 742-1. | Monthly reviews of stock records will show suspended stocks. | | 8.1 | Contractor will
submit for final
Government
source inspection &
acceptance of the
DD 250. | Material Inspection &
Receiving Report DD 250
will be completed. If Wide
Area Workflow (WAWF) is
incorporated, reports will be
submitted using that
system. | The contractor will certify each DD 250 that the items inspected contain no material of a hazardous or explosive nature. The responsible Contractor Official shall sign after this statement | Forms will be reviewed by Government Staff. | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 3 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | MERCURY
(HG)
RECEIPT &
STORAGE | PERFORMANCE
REQUIREMENT | PERFORMANCE
STANDARD | Performance Metrics | Measurement
Method | |--|---|--|---|--| | 3.1.14 | Record & report inventory disposition | Location of each drum will
be verified quarterly. A
reporting process will be
developed by the contractor;
updated reports will be
provided to the ACO.
Quarterly inventory reports
will be forwarded to DNSC
by the ACO | Standard format reports will be developed & updated quarterly to identify the warehouse, row & row position of each drum in storage at HWAD "DNSC Management Mercury" SOP | Reports received on or
before the fifth working
day of the first month of
each quarter. Five (5%)
percent sample
verification of locator
accuracy accomplished
once each year. | | 3.1.12, 3.1.15,
3.1.16 | Inspect the mercury inventory in storage | Inspect the physical condition of the material in storage; sample & monitor air quality in the warehouses & around each drum monthly | Utilizing GFE test for mercury vapor concentrations within the warehouse & around each pallet following methods identified in the DNSC Mercury Management SOP (exhibit 3) to verify vapor levels are less than reportable levels identified. Inspect all drum, pan & pallet assemblies for physical deterioration such as rot or rust. Report all findings, positive & negative | Review monthly inspection reports. Verify 100% were documented as completed. Accomplish random surveillance of three warehouse inspections once each quarter. Verify test equipment is within calibration & readings are accurately recorded & reported. | | 3.1.6, 3.1.7,
3.1.13, 3.1.17,
3.1.18, & 3.1.19 | Provide
emergency
response support
in the event of
mercury vapor or
liquid release | Act as specified in the DNSC Mercury Management SOP (exhibit 3) upon detection of a vapor or liquid release. Notify the ACO within one (1) hour of discovery, secure the situation, mitigate further contamination from the affected drum(s) & remediate all external contamination. | Vacuum free liquid mercury with GFE vacuums, Over drum containers with leaks or excessive vapor emissions. Assist remedial services contractors by staging & handling affected pallets & drums. Notify ACO within one (1) hour of discovery | Notification accomplished within one hour of discovery. Action initiated within 30 minutes of discovery & resolution worked to completion. 100% surveillance by ACO | | 3.1.21 | Inspect, test,
maintain & repair
the mercury
storage
warehouses. | This shall include maintenance & repair of roofs, walls, foundations, docks, Ramps, mechanical, vents, electrical lines & lights. This also includes maintenance & repair of the carbon dioxide (CO2) fire suppression system (IDS, sealed floor & dykes. | Provide a report that identifies dates & types of maintenance services performed & verifies operational condition of all facilities & the ACO within (5) working days after the end of the month. DNSC Mercury Management SOP | This shall be accomplished by use of a computerized maintenance management system. | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 4 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | GOVERNMENT | PERFORMANCE
REQUIREMENT | Performance Standard | PERFORMANCE
METRICS | MEASUREMENT
METHOD | |------------|----------------------------|--|---|---| | 9.0 | Emergency
Notifications | The contractor shall immediately notify the commander, or designated representative, of any major fire, death/major injury, environmental violations/spills, security breach, or other serious incidents that occur within the HWAD boundaries. The contractor shall provide all information & documentation required by Federal, State, & Local Laws. | Providing notification of emergencies with accurate information of the emergency within adequate time | Notification
accomplished within one
hour of discovery. Action
initiated within 30
minutes of discovery &
resolution worked to
completion. 100%
surveillance by ACO. | | TENANT
SUPPORT | PERFORMANCE
REQUIREMENT | Performance Standard | Performance
Metrics | MEASUREMENT
METHOD | |-------------------|---------------------------------------|---|--|---| | 1.1 | Hazardous Spill
Response & Cleanup | The contractor will provide First
Response support for all
environmental accidents & shall clean
up spills/releases. | HWAD Standard | HWAD standard | | 1.2 | Hazardous Waste
Disposal | The contractor shall receive, label, store, & dispose of all hazardous wastes for tenants. The contractor will provide to the tenant final disposal documentation for all disposed waste. | Contractor meets Army,
State & Federal
Requirements for
Packaging, Labeling &
Disposal of Hazardous
Wastes. | Reports by customer on contractor reliability. Inspections by Army, State & Federal inspectors. | | 10.3 | Landfills | The contractor shall provide use of depot permitted landfills | HWAD Standard | HWAD Standard | | 11.1 | Range Residue
Processing | The contractor shall process metal range residue from 3X category to 5X by flashing or other currently approved method. Tenants will perform inspection & certification for 3X prior to turning residue over to the contractor. The contractor shall perform final acceptance & disposal of treated material. The contractor will provide brass cartridge case inspection, processing & disposal. | DOD Army & Navy
Regulations for Range
Residue Processing &
Disposal. | QC by contractor & government personnel. Inspections by DOD, Army & Navy inspectors. | | 12.1 | Trash Disposal &
Landfill | The contractor shall provide trash collection & disposal services. The contractor shall provide permitted landfill access to tenants. | HWAD Standard | HWAD standard | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 5 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | Housing | PERFORMANCE
REQUIREMENT | Performance Standard | PERFORMANCE METRICS | MEASUREMENT METHOD | |---------|----------------------------|--|---|--| | 2.4 | Housing | The contractor shall provide & maintain appropriate receptacles & conveniences for the central collection & removal of ashes, garbage, rubbish, & other waste & arrange for their removal. IAW AR 200-1, (23-12) | Provide & maintain appropriate receptacles & conveniences for the central collection & removal of ashes, garbage, rubbish, & other waste & arrange for their removal. | Review during inspections & audits | | 3.8.2 | Housing (Asbestos) | The contractor will manage any monitoring, abatement, removal, handling, & disposal of asbestos contaminated materials. IAW AR 200-1, (3.47 Environmental Considerations, b. Asbestos) | The dates of identification, monitoring, & abatement or removal will be documented & retained in housing files. | Dates identification was made, monitor & abatement or removal must be documented & retained in housing files. Review during inspections & audits | | 3.8.3 | Housing (Radon) | The EPA has published monitoring guidance, radon relative risk information, & action level guidelines. IAW AR 200-1, (3.47 Environmental Considerations, c. Radon) | Establish a radon
assessment & mitigation
program per guidance from
the Environmental
Management Office | Establish a Radon Assessment & Mitigation Program with guidance from Environmental Services (ACO). Review during inspections & Audits | | 3.8.4 | Housing (Lead) | AR 200-1, (3.47 Environmental Considerations, (a) Lead) for details on lead hazards. HUD & EPA Regulations, 24 CFR 35 & 40 CFR 745 require the disclosure of known LBP & LBP hazards. Disclosure requirements apply to both Army owned & controlled AFH & to privately-leased/-rented housing constructed prior to 1978. | Provide residents with the following: EPA pamphlet "Protect Your Family from Lead in Your Home" & "Notice of the presence of LBP &/or LBP hazards". | Disclosure to tenants with safety information in the form of EPA Pamphlets "Protect Your Family from Lead in Your Home" & "Notice of the Presence of LBP &/or LBP Hazards. Review during inspections & audits. Review during inspections & Audits Review during inspections & Audits | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 6 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | INSTALLATION SECURITY ANTITERRORISM | PERFORMANCE
REQUIREMENT | PERFORMANCE STANDARD | PERFORMANCE METRICS | MEASUREMENT METHOD | |-------------------------------------|--|---|---|--| | 2.13 | Response in the event of fire or medical emergency. | The Contractor shall ensure emergency personnel are notified & direct/escort emergency response personnel & equipment to the location of the fire or injury.IAW AR 190-11, Physical Security of Arms Ammunition & Explosives, Chap 3 | Are installation maps/buildings plans, routes, available to Security Force? Guard Force knowledgeable of the installation facility. | Annual Inspection by
Government personnel. File
Review, Visual Observation,
Hands On. | | 2.14 | The Contractor shall maintain records, daily blotter, incident reports, etc, based on AR 190-45 for running a security operation & reporting significant incidents to the Government Staff. | If the significant incident meets reporting requirements of AR 190-40, Serious Incidents, the Contractor shall assist the government in preparation of a Serious Incident Report. | Q & A, File Review. | Annual Inspection by
Government personnel. File
Review, visual review, hands
on. | | 2.16 | A number of events or situations, i.e. accidents, fires, explosions, injuries, AA&E losses, require immediate telephonic notification to specific parties. The Commander of HWAD shall approve the roster. | The Contractor shall publish a notification roster. The Contractor shall develop Phone numbers, cell numbers & house address, etc. The Commander may call upon the Contractor to provide follow-up oral & maintain & update written reports for such incidents. IAW SOC's LOI GRD 009, "Notification List" | Does the Notification roster include Phone numbers, cell number's, house address, etc? Is it current? | Annual Inspections by
Government personnel. File
Reviews, Visual
Observation, & notification
roster. | | 3.6.5 | Contractor shall ensure that POV operators possess current proof of compliance with local vehicle emission inspection & maintenance requirements, if any. | The Clean Air Act, 42 US Code 7521 "Emissions Standards" requires that any military or civilian employee who works on a federal installation & operates a POV on that installation must comply with local inspection & maintenance requirements. This applies to installations within the United States that have vehicle exhaust emissions testing programs. | This requirement applies without regard to the state or country where the employee's vehicle is registered. | Annual Inspection by
Government personnel. File
Review, Visual Review. | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) PAGE 7 OF 12 | SAFETY | PERFORMANCE
REQUIREMENT | PERFORMANCE STANDARD | PERFORMANCE METRICS | MEASUREMENT METHOD | |---------|---|---|--|---| | 1.5 | Submit a decontamination plan for facilities & areas contaminated with hazardous materials. | Submit plans meeting the requirements of DOD 6055.09, Chapter 16, & DODI 4140.62 | Submit to ACO Safety
within 90 days of contract
award & within 60 days of
major requirement change. | ACO Safety will review submissions, requiring corrections for non-compliant content. | | 2.1 | Obtain permission to bring radiation sources on-site. | Comply with the requirements of Titles 10 & 32 of the CFR. | Obtain PCO permission prior to bring radiation sources on-site. | ACO Safety will verify that all radiation sources have PCO permissions. | | 2.3.1 | Report accidents. | Report accidents per § C2.2,
DOD 4145.26-M | Submit accident reports to ACO Safety within 3 hours of each reportable event. | ACO Safety verifies each
performance based on
review of monthly accident
experience. | | 2.6 | Provide an after
action report for the
Emergency
Response Plan
exercise. | Provide an after action report as specified in 29 CFR 1910.38 | Provide the after action report to ACO Safety within 30 days of the exercise. | ACO Safety verifies receipt within 30 days after the exercise. | | 2.1.3.1 | Submit memorandum appointing Radiation Safety Officer (RSO) & alternate. | Submit memorandum as
specified in
SOC.OHS.SP.0002, Radiation
Protection, 4.4 | Submit memorandum to
ACO Safety within 30 days
of appointment. | ACO Safety verifies RDO & alternate are appropriately trained for appointment. | | 2.1.3.3 | Apply for Army radiation permits as needed. | Apply IAW 32 CFR 655.10 | Apply for Army radiation permits prior to bring radioactive material on post. | ACO Safety verifies permits,
NRC or State licenses or
amendments. | | FIRE &
EMERGENCY
SERVICES | PERFORMANCE
REQUIREMENT | Performance Standard | Performance Metrics | MEASUREMENT
METHOD | |---------------------------------|------------------------------|---|---|--| | 3.2 | Fire Inspections | The contractor shall conduct fire risk
management surveys using
qualified inspectors. AR 420-90,
Chapter 6, Fire Prevention 6-5 | Hazardous conditions shall
be reported to the
Government Staff & logged. | Corrections shall be made to active & inactive facilities. | | 4.1 | Fire Department
Response | The contractor fire department shall be prepared & respond (on & off depot) to emergencies, (i.e., structural fire, equipment fire, wild fires, hazardous materials, confined space rescue, emergency medical responses, & natural disasters) within 40 miles of the depot. AR 420-90 Chapter 4, Fire & Emergency Services Operations 4-1, Fire Department Operations | The off depot response shall be in a mutual aid capacity. AR 420-90 Department of the Army Mutual Aid Agreement, d. (1) | | | 4.4 | Facility Response
Plan | Must cover all structures or operations. DoD Fire & Emergency Program Element, 1. Fire Prevention | Acceptable facility response
plan submitted to COR NLT
30 days after effective date
of the contract | ACO receipt of acceptable plan within stated timeframe | | 4.5 | Fire & Emergency
Services | Establish & maintain a Disaster
Preparedness Plan DoD Fire &
Emergency Program Element, d.
Disaster Preparedness Plan | Acceptable plan submitted
to COR NLT 30 days after
effective date of the
contract. Plan is exercised
annually | ACO receipt of acceptable
plan within stated
timeframe, & verification
of annual exercise of plan
as stated within the PWS | #### **ENVIRONMENTAL MANAGEMENT PLAN** SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC SOC.QP.ENV.0001 ATTACHMENT 3 DOCUMENT NO. Rev. 19 PAGE 8 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | MAINTENANCE | PERFORMANCE
REQUIREMENT | PERFORMANCE STANDARD | PERFORMANCE
METRICS | MEASUREMENT
METHOD | |--------------------|---|--|--|--| | А | Maintenance of Water
Systems | American Water Works
Protection (AWWA) Standards | Water system
maintenance is performed
IAW Maintenance PWS | Observation, Inspection | | В | Maintenance of
Sewage Systems | Federal, State & local
Regulations | Sewage system
maintenance is IAW
Maintenance PWS | Observation, Inspection | | С | Maintenance of
Electrical Systems | IAW 40 CFR | Electrical systems
maintained IAW
Maintenance PWS. The
contractor shall provide a
quarterly progress report
to the ACO staff | Review of quarterly report, observation, inspection | | D | Maintenance of Boiler
& Heating Plants | "Calibration Procedure for
Unfired Pressure Vessels Testing
Program for Pressure Relief
Valves", Lab. No. ML-31 & AR
420-1 23-36 thru 23-40 "Boiler &
Heating Plants Operation,
Maintenance & Safety". | Maintenance of Boiler &
Heating Plants IAW
Maintenance PWS. The
contractor shall provide a
semiannual inspection
report to the ACO staff | Review of report,
observation, inspection | | F | Inspection of Grounds | AR 420-1, Army Facilities
Management, Section II Terms | Grounds maintained IAW best commercial practices | Observation | | VI, 1-5 & V.A, 1-6 | Maintenance of Active Equipment | "Army Oil Analysis Program" TB
43-0211 & DA Pam 738.750 | Maintenance of Material
Handling Equipment,
Engineering &
Construction Equipment,
Railroad Equipment, &
Industrial Equipment IAW
the Maintenance PWS &
the GSA Schedule | Program & shall be sampled at least once a year. | | LH | Petroleum Above
Ground Storage Tanks
(AST) & Underground
Storage Tanks (UST) | Inspection & maintenance shall
be IAW Local, State & Federal
Regulations; 40 CFR 112, 280 &
281. | Regulated AST/USTs shall be leak tested at a minimum once a year. This includes all piping either above or below ground. All associated pipes shall be pressured tested at the same time. | A record of this test
shall be maintained for
the life of the tank &
available for
Government Staff
review or inspection. | | к | Bridges & draining structures | Inspections shall be made annually & maintenance & repair performed accordingly in active areas. Inspection shall be performed IAW DOT, & AR 200-1 "Army Facilities Maintenance", section V 7-32 "Bridges" | Drainage structures shall be maintained necessary to prevent damage or destruction from flooding/flash at a minimum of every three (3) years. | Army Facilities
Management, Army
Regulation 420-1 | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 9 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | ENVIRONMENTAL
PWS | PERFORMANCE
REQUIREMENT | PERFORMANCE
STANDARD | PERFORMANCE
METRICS | MEASUREMENT METHOD | |----------------------|---|---|---|---| | 1.2 | Manage Facility Operations & methods to eliminate or minimize the use of hazardous materials & the generation of hazardous or toxic wastes. | Title 40 Code of Federal
Regulations | Reduction of use of hazardous/toxic materials & reduction of the amount of hazardous waste disposed. | Monthly review of hazardous/toxic waste disposal manifests & review of manifests of incoming hazardous or toxic materials | | 1.4 | Within 60 days of
contract award, establish
plans (where none exist)
required by Federal,
State & local laws. | Title 40 Code of Federal
Regulations & State
Regulations & AR 200-1 | Bring into & maintain
HWAD in compliance.
Manage all required
Environmental & Natural
Resources Plans. | Plans are submitted & found acceptable by HWAD Government staff for submission for review by regulators. | | 1.5.1 | Notify Government staff
of discharge(s) & submit,
within 24 hrs, a written
spill report. | Federal & State
Regulations HWAD
Emergency Response
Plan. | Manage all required
Environmental Spills
IAW HWAD Emergency
Response Plan & meet
all reporting
requirements & identify &
report discharge within
24 hrs. | Spills to be reported to HWAD Government Staff & HQ JMC Operations Center. Prepare written spill report & identify actions to be taken to prevent future occurrences. | | 1.5.2 | Coordinate with
Government Staff on all
written communications &
negotiations with
regulators. | All regulatory
correspondence shall go
out under the
Commander's signature.
JMC Command & Control. | Correspondence is reviewed & forwarded to regulators by Government Staff. | Each official action | | 1.5.3 | Within a minimum of 180 days prior to existing permit expiration, required permits will be applied for, obtained, & maintained. | All permit renewal actions are provided to the ACO staff within the timeframe established in the PWS. Thereafter, a permit will be maintained & necessary modifications made thereto. Copies of final permits will be provided to Government Staff within one day of receipt AR 200-1 | For each official action, permit applications are reviewed by Government Staff prior to submittal to regulators. | Each official action | | 1.5.4 | Identify & document any
known environmental
deficiencies associated
with existing Federal,
State, or local
Environmental laws,
Regulations or EOs. | Identification & discovery
documentation shall be
provided to Government
Staff within 60 days of
discovery AR 200-1 | For each official action, a corrective action plans shall be submitted to Government Staff within a reasonable time. | For each deficiency identified, plans will be reviewed by Government Staff & corrective action will be implemented within a timeframe established by the Government | | 1.5.5 | Prepare, arrange,
maintain, & conduct
environmental training for
contractor staff as well as
provide HAZWOPER
recertification for
Government staff. | AR 200-1 & 29 CFR
1910.20 | Yearly HAZWOPER recertification of HWAD Government Staff | Each Occurrence. | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 10 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | ENVIRONMENTAL
PWS | PERFORMANCE
REQUIREMENT | Performance
Standard | PERFORMANCE
METRICS | MEASUREMENT METHOD | |----------------------|---|---|---|---| | 1.5.6 | Defend & negotiate or assist
in the defense & negotiation
of NOVs, NODs, orders,
citizen suits, etc related to
environmental deficiencies. | Improve environmental compliance by HWAD. | Each Occurrence | Each Occurrence | | 1.5.7 | Initiate & complete required
environmental documents
such as EAs, EIS, RECs,
FONSI, etc | Public Law 91-190, National
Environmental Policy Act, &
AR 200-2. | On each occurrence look at the returns after review by Government Staff. | On each occurrence, look to see if the issuance numbers. | | 1.5.8 | Comply with any & all reporting requirements required by law or as specified herein additionally populate the environmental liabilities database | All applicable Federal,
State, & Local
Environmental Laws &
Regulations | Provide copies of all reports to HWAD Government Staff 14 calendar days prior to submission to regulators. & initial population of the environmental liabilities database & then yearly updates | Number of times report returned to HWAD for revision because of deficiencies noted. With respect to the environmental liabilities database program established & document in the database the first year, then yearly assessments of the program. | | 1.5.9 | Support all required environmental reviews. | Per HQ JMC &/or HWAD
Commander | Each Review | Each Occurrence | | 1.5.12 | Establish, implement, & maintain an aggressive pollution prevention program which reduces, eliminates, or prevents pollution at the source & identifies pollution prevention opportunity assessments. | Executive Order 13423 & ISO 14001 EMS, & the Army Environmental Management System. | Provide a P2 program within 30 days of contract award. | P2 program will be established the first year & provided to HWAD Government Staff & AMSJM-ISM to include; project descriptions, progress reports & accomplishments for review on a quarterly basis. | | 1.5.13 | Immediately notify the
Government Staff of any
announced or unannounced
visit/inspection by local,
State, or Federal
Representatives. | Within 24 hrs of visit completion, forward to Government Staff/CO a written report of visit. Include visitor name, agency, requirements & visit purpose, results, & Government guide. | Provided a report for deficiencies & establish corrective actions. | Determine how visit compares to previous visits with regard to deficiencies. | | 1.5.14 | Report solid waste produced
Solid Waste Annual
Reporting (SWAR Web)
population Pollution
Prevention P2 program. | Resource Conservation & Recovery Act & EO 13423. | Complete Solid Waste
Annual Report on-line
Initial population &
then yearly updates
IAW data call | Each Occurrence | SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC DOCUMENT NO. SOC.QP.ENV.0001 ATTACHMENT 3 Rev. 19 PAGE 11 OF 12 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) | ENVIRONMENTAL
PWS | PERFORMANCE REQUIREMENT | PERFORMANCE STANDARD | PERFORMANCE
METRICS | MEASUREMENT
METHOD | |----------------------|---|--|--|---| | 1.5.15 | Participate in EPAS reviews. | FY09 Command Guidance:
EMS, subsections 7, 8, & 9. | Each Occurrence | Each Occurrence | | 1.5.16 | Provide verification sampling of suspected &/or spill areas. | Areas to be addressed will be those sites discovered during random inspections of the facility. | Random inspections. | Random inspections. | | 1.5.17 | Provide UXO sweep of ranges | NDEP 1991 Letter, 25 June
1991 Finding of Alleged
Violation & Order. | Monthly sweeps | Quarterly reports | | 1.7.1 | Prohibit the storage & disposal of non-defense owned toxic & hazardous material on HWAD | 10 USC 2692 | Material brought onto
HWAD & incorporated
into products within one
year & removed upon
completion of
manufacturing process is
not considered "stored". | In any circumstance
all excess
hazardous materials
shall be removed
within 180 days of
contract completion
& all hazardous
waste within 90 days
of initial generation. | | 1.8.1 | Implement & conduct an Integrated Pest Management Program (IPM) | Prepare, update, & implement an IPM Plan. The Plan shall include subcontracts. Summarize each year changes the Contractor made to the IPMP. Maintain Accurate pest management activities record including surveillance, bait application, cultural applications, & pesticide applications. Pesticide applicatiors are state certified. | No increase of pesticide usage or reduction of pesticides usage measured in lbs of active ingredient applied & the reduction of pest complaints | Pesticide records demonstrate there are no annual increase of pesticide application & do not apply pesticides as routine maintenance. Subcontracts incorporate IPM. Installation & HQ JMC AMSJM-ISM reviews the IPMP. | | 1.9.1 | Manage the cultural resources applicable laws & executive order in are AR 200-1 | Compliance with laws, follow
Operating Standards, work
with SHPO & Consult Indian
Tribes | Cultural Resources Plan updated annually, Follow SOP for cultural resources management when required, consulting with tribes & SIPO on projects & activities that will have impact, artifacts curate & turn over to the state or tribes as appropriate | Ensure NEPA for projects/activities cover cultural resources, have records of tribe consultation & SHPO consultation | | 1.10.1 | Select replacement plants on their adaptability to the landscape area, desired effect, color, texture & ultimate plant size. Select appropriate plants that require minimal amounts of supplemental water & pesticides. | Prepare a landscaping plan that uses xeric plants & implement. Coordinate with the Government to ensure it supports the master plan & the integrated natural resources management plan. | Landscaping plan, IAW
Nevada Extension
Service
Recommendations for
Mineral County. | Compliance of
landscaping plan
when replacing
plants. | #### **ENVIRONMENTAL MANAGEMENT PLAN** SYSTEM LEVEL PROCEDURE ISO 14001:2004 SOC NEVADA LLC SOC.QP.ENV.0001 ATTACHMENT 3 DOCUMENT NO. Rev. 19 LEGAL & OTHER REQUIREMENTS Performance Work Statement Requirements (CONTRACT – W52P1J-11-D-0002) PAGE 12 OF 12 | HAWTHORNE ARMY DEPOT PERMITS | | | | | | | |------------------------------|--|----------------------|------------------|--|--|--| | PERMIT# | Name | REGULATORY
AGENCY | ISSUANCE
DATE | EXPIRATION DATE | | | | AP9711-0863.01 | Main Base Class I Title V Air | State - NDEP | 7/16/2009 | 7/16/2014 – Application
Submitted, Under NDEP
Review | | | | AP9711-1134.01 | New Bomb Class II Air | State - NDEP | 8/10/2011 | 8/10/2016 | | | | HW0023 | Main Base RCRA-C for TSDF,
Storage, OB, Incineration | State - NDEP | 9/11/2013 | 9/11/2018 | | | | HW0027 | New Bomb RCRA-C for Open
Detonation | State - NDEP | 9/4/2013 | 9/4/2018 | | | | Waiver SWMI-
0968 | Construction & Demolition Debris
Solid Waste Landfill | State - NDEP | 5/4/1995 | None | | | | SW-1209702 | Treated Wood and Asbestos Solid
Waste Landfill | State - NDEP | 8/12/1997 | None | | | | NEV2003516 | NPDES Permit for Wastewater (PODS) | State - NDEP | 7/23/2009 | 7/23/2014 - Application
Submitted, Under NDEP
Review | | | | NEV2004524 | NPDES Permit for Discharge at
Black Beauty Backwash Water | State - NDEP | 10/14/2010 | 10/13/2015- Application
Submitted, Under NDEP
Review | | | | NV0021946 | NPDES Permit Discharge at
Process Water Treatment Facility
(WADF) | State - NDEP | 3/9/2011 | 3/9/2016 | | | | NVR050000 | General Stormwater Permit | State - NDEP | 9/22/2008 | 9/2/2013 –
Administratively continued
by NDEP | | | | GNEVOSDS09 | Onsite Sewage Disposal Systems - General Permit for Domestic Sewage Discharges | State - NDEP | 5/8/2009 | 5/8/2014 –
Administratively continued
by NDEP | | | | MI-0357-12C | Drinking Water System | State - NDEP | 8/25/2015 | 8/31/2016 | | | | MI-0357-TPS1-
12C | Black Beauty Surface Treatment Facility | State - NDEP | 8/25/2015 | 8/31/2016 | | | | MI-0357-TPAS | Arsenic and Fluoride
Groundwater Treatment Plant | State - NDEP | 8/25/2015 | 8/31/2016 | | | Commented [kls1]: Get Real dates from Ben P